0031-9384(95)00152-2

Maternal Ingestion of Ortho-Aminoacetophenone During Gestation Affects Intake by Offspring

DALE L. NOLTE*1 AND J. RUSSELL MASON†

*United States Department of Agriculture, Animal and Plant Health Inspection Service, Denver Wildlife Research Center, 9701 Blomberg Street, SW, Olympia, WA 98512 USA and †United States Department of Agriculture, Animal and Plant Health Inspection Service, Denver Wildlife Research Center, c / o Monell Chemical Senses Center, 3500 Market Street, Philadelphia, PA 19104 USA

Received 22 August 1994

NOLTE, D. L. AND J. R. MASON. Maternal ingestion of ortho-aminoacetophenone during gestation affects intake by offspring. PHYSIOL BEHAV 58(5) 925–928, 1995.—Ingested flavor chemicals cross the placental barrier and occur in the fetal blood and amniotic fluid. This occurrence is detectable by the fetus, and can influence post parturition feeding. In the present experiment, pregnant mice were offered either 0.1% ortho-aminoacetophenone emulsions (OAP) or water throughout gestation. OAP is normally avoided by mice, apparently on the basis of chemosensory characteristics. Subsequently, offspring were offered 0.5%, 0.25%, or 0.1% OAP in one-bottle tests at 26 or 88 days of age. Offspring of mothers given OAP drank greater amounts of OAP than did offspring of mothers given water. Enhanced acceptance of OAP was not detected in mice exposed to 0.1% OAP as adults for a duration similar to that given during gestation. We conclude that fetal experiences with OAP lowered sensitivity and/or raised tolerance for the compound.

Chemosensory	In utero	Learning	Mouse	Mus musculus	Ortho-aminoacetophenone

OLFACTORY and gustatory stimuli cross the placental barrier (15,31) and are present in the fetal blood and amniotic fluid (11,24). These substances can stimulate olfactory and taste receptor systems (4,17), stimulate ingestive behaviors, and possibly, influence receptor development (5).

There is also evidence that prenatal chemosensory experience can influence postnatal chemosensory responsiveness. For example, rats born to mothers given ethanol when pregnant tend to ingest more ethanol as pups than rats born to mothers without such experience (3,25,26). These effects are evident even when the exposure period is limited to intraperitoneal injections on day 8 of gestation (21). Fetal experiences with food flavors also affect subsequent preferences of rats. For example, offspring of dams that ingest garlic or apple juice during gestation exhibit preferences for these stimuli relative to the responsiveness of control animals (12,30). Rat fetuses also form conditioned aversions that are expressed postnatally (29,32).

In the present experiment, we investigated whether intake of ortho-aminoacetophenone (OAP) by gestating mice would affect the responsiveness of their offspring. OAP is normally aversive to mice (22,23), apparently on the basis of chemosensory characterisites. An avian trigeminal irritant (18), the specific aversive

mammalian chemosensory properties of OAP have not yet been identified

MATERIALS AND METHODS

Subjects

Forty-two pairs of experimentally naive 90–95 day old CF-1 mice ($Mus\ musculus$, 42 females, 42 males) were caged as pairs $(27\times21\times14\ cm)$ under a 12:12 light:dark cycle (light onset 0700 h) at 23°C. Wayne Rodent Blox and water were provided ad lib, except as described below.

Chemicals

Ortho-aminoacetophenone (OAP; CAS # 551-93-9) was obtained from Aldrich Chemical Company (Milwaukee, WI) and mixed with tap water to prepare a 0.1% (mass/mass) stock emulsion. This substance reduces fluid intake by mice and virtually eliminates ingestion at concentrations $\geq 1.0\%$ (23).

Fetal Exposure

Pairs of mice were randomly assigned to 2 groups. One group was given tap water to drink while the other group was given

¹ To whom requests for reprints should be addressed.

926 NOLTE AND MASON

0.1% OAP. Treatments were initiated when female and male mice were paired. Each day at 0800 h, all females were examined for the presence of a vaginal plug. The day a plug was detected was considered to be day 0 of gestation. All female mice were given plain water to drink after day 18 of gestation. Regardless of gestational day, males were separated from females after 18 days, caged individually and given plain water.

All pups were born on day 19 or 20 of gestation. The number of litters and pups per litter were similar between groups. Litters were not cross-fostered to naive females, so a possibility exists that pups may have been exposed to OAP while suckling. We think this is unlikely, however, because of evidence that many flavors are undetectable in milk 7 hours after flavor ingestion (1).

On postparturition day 11, all litters were reduced to 6 male pups, and 15 OAP and 15 control litters were selected for subsequent behavioral testing. Litters were weaned at post parturition day 21, but litter-mates continued to be housed together.

Behavioral Assays

For each of the treatment groups, two cohorts of offspring were tested. One cohort was tested to determine the response of offspring to OAP at weaning and the other cohort was tested to determine their response as subadults. Three pups from each litter were randomly assigned to the cohort to be tested at weaning while the remaining siblings were assigned to the cohort to be tested as subadults. Pups from each cohort were individually caged for testing on days 25 and 87, respectively. A third cohort, adult males exposed to OAP for 18 days while caged with the gestating females, was also tested to determine their subsequent acceptance of OAP.

Test procedures were identical for all cohorts. First, there were four days of adaptation to an 18 hour water deprivation schedule. Adaptation procedures for the first cohort were initiated when pups were 26 days old and at 88 days of age for the second cohort. Adaptation procedures for the adults began the day after they were separated from the females. On each of these days, animals were presented with tap water in a graduated 10 ml sipper tube at 0900 h. At 1500 h, the tubes were removed until the following morning. Adaptation was followed by four days of pretreatment. The only difference between adaptation and pretreatment was that drinking was measured to the nearest 0.2 ml between 0900 and 1200 h. Pretreatment was followed by 4 days of treatment. Treatment was similar to pretreatment, with the following exception. For treatment tests, each cohort was randomly divided into three subcohorts. One pup from each litter was randomly assigned to each of these subcohorts. Each subcohort (n = 15) was presented with a different OAP concentration (0.5%, 0.25%, 0.1%) during the three hour drinking measurement period. Adult males were also divided into three subcohorts (n = 7) and presented the same OAP concentrations during the treatment period. To prepare the OAP stimulus emulsions, a stock emulsion (0.5%) was sonicated for 60 minutes, stirred for 30 minutes, then aliquots were diluted with tap water.

Analysis

First, a one-way analysis of variance (ANOVA) was used to ensure that pretreatment intake by all subcohorts within an age cohort was similar. Difference scores were then calculated for each mouse by subtracting the mean treatment intake from the mean amount of water ingested during the pretreatment period (Fig. 1). Accordingly, high scores indicate a relative avoidance of the stimuli while scores that approach zero reflect an indifference. Difference scores for each cohort were assessed in separate 2-factor ANOVAs (34). In each case, mice were nested within

FIG. 1. Difference scores for three cohorts (adults, 88 days, 26 days) of mice exposed to either 0.1% ortho-aminoacetophenone (OAP) emulsions or water (control) and tested for their acceptance of 1 of 3 OAP test concentrations (.5%, .25%, .1%) in 1-choice tests. High scores indicate a relative avoidance of the stimuli while scores that approach zero indicate an indifference.

treatments and the 2 factors were exposure (2 levels) and concentration (3 levels).

RESULTS

All subcohorts within an age cohort ingested similar amounts of water during the pretreatment period. At 26 days of age, pups born to mothers that ingested OAP during gestation ingested more OAP treated water than did offspring from mothers given water (F=11.2070, df 1,84, P=0.0016). Further, regardless of exposure, there was an inverse relationship between intake and OAP concentration (F=259.249, df 2,84, P<0.0001). There was not an interaction between exposure and test concentration (F=0.703, df 2,84, P>0.35).

Offspring tested at 88 days of age responded similarly to those tested at 26 days of age. Prior experience with OAP enhanced their intake during the treatment period (F = 8.555, df 1,83, P = 0.0047), mice restricted their intake with increasing test concentrations (F = 113.701, df 2,83, P < 0.0001) and no interaction between exposure and concentration occurred (F = 0.352, df 2,83, P > 0.35).

Adult experiences with OAP, however, did not enhance their intake during subsequent trials (F = 0.733, df 1,35, P > 0.35). As with the other cohorts, there was an OAP test concentration effect (F = 30.310, df 2,35, P < 0.0001) but no exposure by concentration interaction (F = 0.884, df 2,35, P > 0.35).

FETAL TASTE EXPERIENCE 927

DISCUSSION

Mice restricted their intake of all concentrations of OAP regardless of treatment. This result is consistent with other studies showing that OAP is avoided by mice at concentrations ranging from 0.25-1.0% (23). Nevertheless, the data also demonstrate that prenatal experience with OAP was associated with increased ingestion of OAP.

The reasons for this effect are unclear. Simple exposure to OAP in the fetal environment could have increased tolerance for this chemical. The available evidence suggests that exposure can increase tolerance, particularly in no-choice situations. For example, mice will ingest more fennel flavored food if previously exposed to this aversive flavor (16). Likewise, guinea pigs (Cavia porcellus) will ingest more sucrose octaacetate (SOA) if they are reared on SOA-flavored water (33). Adult mice exposed to OAP for a similar duration, however, responded no differently than their respective controls. Further, simple exposures rarely induce persistent changes in dietary selection (6,7,10,33).

Alternatively, there may have been a hedonic shift in relation to OAP (i.e., OAP may have been perceived as relatively more palatable as a consequence of exposure). Again, there are data consistent with this notion. Rats develop temporary preferences for chili peppers if previous experiences with peppers have been paired with recovery from thiamine deficiency (27). Likewise, rats develop a preference for the flavor of morphine once it is associated with its psychogenic consequences (35). In the present experiment, OAP was being associated with the sole source of nourishment for the fetuses. Arguably, this association might promote preferences akin to those described for recovery from thiamine deficiency or morphine ingestion. Adults restricted to water treated with OAP for a similar duration, however, did not demonstrate a subsequent increased acceptance of OAP.

Another possibility is that fetal exposures to OAP decreased the offspring's sensitivity to OAP. In utero experiences may influence the structural and functional development of the taste system (5). The gustatory sensory system of the altricial rodents develops late in gestation though it is not fully functional until after parturition (20). Olfactory synapses are also present in appreciable numbers after gestational day 15, however, they too are not fully functional until after birth (13). Other stimuli were

not tested, therefore, it is difficult to assess whether a decrease in sensitivity would be specific to OAP or a general reduction to similar stimuli. Capsaicin injections in neonatal rats, however, severely reduces their avoidance response to capsaicin and other strong trigeminal stimuli (28).

The inverse relationship between intake and concentration was probably a concentration effect rather than an effect related to the concentration of OAP exposed to the animals. This result is consistent with other studies that show intake of OAP treated water declines with increasing concentrations (23). Most flavors become aversive at some concentration level (14). Further, while it is true that 0.1% OAP was the concentration presented to mothers throughout gestation, this may not have been the concentration presented to fetuses. Chemical concentrations may become more dilute (8,9) or even increase by the time they reach the fetus (2,19).

SUMMARY

Fetal animals may encounter food flavors from the maternal diet (24). The present experiment demonstrates that prenatal experiences with an otherwise aversive flavor can increase ingestion of that flavor postparturition. The reason for this increase in ingestion remains obscure, although the most likely possibilities are increased acceptance through simple exposure, enhanced preference as a consequence of pairing with nutrient delivery via the placenta, or a decreased sensitivity through fetal experiences. The latter possibility may best explain the persistent enhanced acceptance of OAP by mice after fetal experiences, while there were no differences detected in adults given similar experiences.

ACKNOWLEDGEMENTS

Dale E. Nolte was a Post Doctoral Fellow at the Monell Chemical Senses Center at the time of the study. Funding for portions of this project was provided by the Howard Heinz endowment and by U.S. Department of Agriculture, Animal and Plant Health Inspection Service Cooperative Agreement No. 12-34-41-0040 [CA] between the Monell Chemical Senses Center and the Denver Wildlife Research Center. All procedures were in compliance with the National Institutes of Health and United States Department of Agriculture's Animal and Plant Health Inspection Service guidelines for experimental use of animals.

REFERENCES

- Bassette, R.; Fung, D. Y. C.; Manthar, V. R. Off-flavors in milk. Food Sci. Nutr. 24:1-52; 1986.
- Basso, A; Fernandez, A.; Althabe, O.; Sabini, G.; Piriz, H.; Belitzky, R. Passage of mannitol from mother to amniotic fluid and fetus. Obstst. Gynecol. 49:628-631; 1977.
- Bond, N. W.; DiGiusto, E. L. Effects of prenatal alcohol consumption in open field behavior and alcohol preference in rats. Psychopharmacologia 46:163-165; 1976.
- 4. Bradley, R. M.; Beidler, L. M. Investigations of intravenous taste using the perfused rat tongue. Fed. Proc. 29:A522; 1970.
- Bradley, R. M.; Mistretta, C. M. Developmental changes in neurophysiological taste responses from the medulla in sheep. Brain Res. 191:21-34; 1980.
- Capretta, P. J. Establishment of food preferences by exposure to ingestive stimuli early in life. In: Barker, L. M.; Best, M. R.; Domjan, M., eds. Learning mechanisms in food selection. Waco, Texas: Baylor University Press; 1977.
- Capretta, P. J.; Rawls, L. H. Establishment of flavor preference in rats: Importance of nursing and weaning experience. J. Comp. Physiol. Psychol. 86:670-673; 1974.
- Carrier, G.; Hume, A. S.; Douglas, B. H.; Wiser, W. L. Disposition of barbiturates in maternal blood, fetal blood, and amniotic fluid. Am. J. Obstet. Gynecol. 105:1069-1071; 1969.

- Depp, R.; Kind, A. C.; Kirby, W. M.; Johnson, W. L. Transplacental passage of methicillin and dicloxacillin into the fetus and amniotic fluid. Am. J. Obstet. Gynecol. 107:1054-1057; 1970.
- Drickamer, L. C. Experience and selection behavior in the food habits of Peromyscus: Use of olfaction. Behaviour 41:269-287; 1972.
- Hauser, G. J.; Chitayet, D.; Berns, L.; Brauer, D.; Muhlbauer, B. Peculiar odours in newborns and maternal prenatal ingestion of spicy foods. Eur. J. Pediatr. 144:403; 1985.
- 12. Hepper, P. G. Adaptive fetal learning: Prenatal exposure to garlic affects postnatal preferences. Anim. Behav. 36:935-936; 1988.
- Hinds, J. W.; Hinds, P. L. Synapse formation in the mouse olfactory bulb. I. Quantitative studies. J. Comp. Neurol. 169:15-40; 1976.
- Kare, M. R.; Ficken, M. S. Comparative studies on the sense of taste.
 In: Zotterman, Y., ed, Olfaction and taste I. Oxford: Pergamon Press; 1963.
- 15. Keeler, R. F. Livestock models of human birth defects, reviewed in relation to poisonous plants. J. Anim. Sci. 66:2414-2427; 1988.
- Mainardi, M.; Poli, M.; Valsecchi, P. Ontogeny of dietary selection in weaning mice: Effects of early experience and mother's milk. Biol. Behav. 14:185-194; 1989.
- Maruniak, J. A.; Silver, W. L.; Moulton, D. G. Olfactory receptors respond to blood-borne odorants. Brain Res. 265:312–316; 1983.

928 NOLTE AND MASON

 Mason, J. R.; Clark, L.; Shah, P. S. Ortho-aminoacetophenone repellency to birds: Similarities to methyl anthranilate. J. Wildl. Manage. 55:334-340; 1991.

- McLachlin, J. A.; Dames, N. M.; Sieber, S. M.; Fabro, S. Accumulation of nicotine in the uterine fluid of the six-day pregnant rabbit. Fert. Steril. 27:1204-1213; 1976.
- Mistretta, C. M. Topographical and histological study of the developing rat tongue, palate and taste buds. In: Bosma, J. F., ed, Third symposium on oral sensualism and perception: The mouth of the infant. Springfield, IL: Thomas; 1972.
- Molina, J. C.; Hoffman, H.; Spear, L. P.; Spear, N. E. Sensorimotor maturation and alcohol responsiveness in rats prenatally exposed to alcohol during gestational day 8. Neurotoxicol. Teratol. 9:121-128; 1987.
- Nolte, D. L.; Mason, J. R.; Clark, L. Avoidance of bird repellents by mice (*Mus musculus*). J. Chem. Ecol. 19:427-432; 1993.
- Nolte, D. L.; Mason, J. R.; Clark, L. Nonlethal rodent repellent: Differences in chemical structure and efficacy from nonlethal bird repellents. J. Chem. Ecol. 19:2019-2027; 1993.
- 24. Nolte, D. L.; Provenza, F. D.; Callan, R.; Panter, K. E. Garlic in the ovine fetal environment. Physiol. Behav. 52:1091-1093; 1992.
- Phillips, D. S.; Stainbrook, G. L. Effects of early alcohol exposure upon adult learning ability and taste preferences. Physiol. Psychol. 4:473-475; 1976.
- 26. Randall, C. L.; Hughes, S. S.; Williams, C. K.; Anton, R. F. Effect of

- prenatal alcohol exposure on consumption of alcohol and alcohol-induced sleep time in mice. Pharmacol. Biochem. Behav. 18:325–329; 1983.
- Rozin, P.; Gruss, L.; Berk. G. Reversal of innate aversions: Attempts to induce a preference for chili peppers in rats. J. Comp. Physiol. Psychol. 93:1001-1014; 1979.
- Silver, W. L.; Mason, J. R.; Marshall, D. A.; Maruniak, J. A. Rat trigeminal, olfactory and taste response after capsaicin desensitization. Brain Res. 333:45-54; 1985.
- Smotherman, W. P. Odor aversion learning by the rat fetus. Physiol. Behav. 29:769-771; 1982.
- Smotherman, W. P. In utero chemosensory experiences alters taste preferences and corticosterone responsiveness. Behav. Neural Biol. 36:61-68; 1982.
- Smotherman, W. P.; Robinson, S. R. Prenatal influences on development: Behavior is not a trivial aspect of fetal life. Dev. Behav. Pediatr. 8:171-175; 1987.
- 32. Stickrod, G.; Kimble, D. P.; Smotherman, W. P. In utero taste/odor aversion conditioning in the rat. Physiol. Behav. 28:5-7; 1982.
- Warren, R. P.; Pfaffman, C. Early experience and taste aversion. J. Comp. Physiol. Psychol. 52:263–266; 1959.
- Winer, B. G. Statistical principles in experimental design. New York: McGraw-Hill Book Co.; 1971; p. 201.
- 35. Zellner, D. A.; Berridge, K. C.; Grill, H. J. Rats learn to like the taste of morphine. Behav. Neurosci. 99:290-300; 1985.